

KPMG Perspektifinden Birleşme ve Satın Alma Trendleri

2019

KPMG Türkiye

kpmg.com.tr

Önsöz

“Geçtiğimiz yıllarda olduğu üzere, önümüzdeki dönemde de, Türkiye’nin gündeminde, birleşme ve satın alma işlemleri önemli seviyede yer alacaktır.”

Müşfik Cantekinler

KPMG Türkiye
Danışmanlık Hizmetleri
Bölüm Başkanı,
Şirket Ortağı
mcantekinler@kpmg.com

KPMG Türkiye Danışmanlık ekibi olarak bu yıl ilkinizi hazırladığımız “KPMG Perspektifinden Birleşme ve Satın Alma Trendleri” Raporu’nu sizlerle paylaşmaktan büyük mutluluk duymaktayız.

Raporumuz, temel olarak 2019 yılında Dünya’daki birleşme ve satın alma işlemlerinin görünümünü, Türkiye’de gerçekleşmiş olan birleşme ve satın alma aktivitesinin analizini ve işlem listesini, ayrıca kamunun değer yarattığı işlemleri ve Türk şirketlerin gerçekleştirdiği öne çıkan yurtdışı işlemleri ele almayı hedeflemektedir.

Dünya’da küresel ticaret savaşları ve global ölçekteki ekonomik yavaşlamanın damga vurduğu 2019 yılı, Türkiye için ekonomik dengelenme yılı olarak büyüme açısından göreceli yavaş geçse de önümüzdeki yıldan itibaren kademeli bir iyileşme beklemekteyiz. KPMG Türkiye olarak da, ülkemize olan inancımızla bu yıl da yetkinliklerimiz ve sunduğumuz hizmetlere yenilerini ekleyerek büyümeye odaklandık. 2019 yılının başında tamamlanan ve büyük yankı uyandıran Erdikler Bağımsız Denetim ve Yeminli Müşavirlik A.Ş. birleşmesi, ülke başkanımız Murat Alsan tarafından 1+1=3 olarak tanımlanmıştı. Aynı bakış açısıyla devam ettiğimiz büyüme stratejimize, 2019 yılı içerisinde danışmanlık bölümümüze katılan 5 yeni şirket ortağı ve yeni iş arkadaşlarımız ile devam ediyoruz. Türkiye’deki birleşme ve satın alma aktivitesinde beklediğimiz artışa paralel olarak Birleşme ve Satın Alma Danışmanlığı Hizmetleri de bu bağlamda KPMG Türkiye’nin 2019 yılı içerisinde yatırım yaptığı danışmanlık alanlarından biri olarak öne çıkıyor. KPMG Türkiye 2019 yılında danışmanlık alanında yapmış olduğu bu atılım sonucunda birleşme ve satın alma danışmanlığı, borç ve sermaye danışmanlığı, teknoloji danışmanlığı, sürdürülebilirlik, gayrimenkul işlem danışmanlığı ve adli danışmanlık alanlarında hizmet yelpazesine yenilerini eklemiştir.

Bu bağlamda, KPMG Türkiye’nin yeni hizmetlerinden biri olan Birleşme ve Satın Alma Danışmanlığı’ndaki ekibimiz, evvelce ülkemizdeki çok önemli işlemlerde danışmanlık vermiş ve bu alanda ciddi bir tecrübeye sahip uzmanlardan meydana gelmektedir. Bu vesileyle bu raporun hazırlanmasına destek veren başta KPMG Türkiye Birleşme ve Satın Alma Danışmanlığı Ekibi olmak üzere tüm KPMG Türkiye çalışanlarına teşekkürlerimi sunarım.

İçindekiler

Sayfa 10

Dünya'da birleşme ve satın alma trendleri

Sayfa 16

Türkiye'de birleşme ve satın alma trendleri

Sayfa 28

Türkiye birleşme ve satın alma işlem listesi

Sayfa 42

Ekler: kısaltmalar ve metodoloji

2019 Değerlendirmesi ve 2020'ye genel bakış

Küresel ticaret savaşları, siyasi belirsizlikler ve devam eden güvenlik sorunlarının damga vurduğu 2019 yılında dünyanın ana gündemini ekonomik kaygılar oluşturdu. ABD ile Çin ekseninde devam eden küresel ticaret savaşları, global ölçekte ekonomik büyümenin yavaşlaması, bu belirsizlikleri gerekçe alarak FED'in gerçekleştirmiş olduğu faiz indirim hamleleri ve İngiltere'nin AB'den çıkış sürecine yönelik belirsizlikler 2019 yılında başlıca öne çıkan ekonomik ve siyasi konular olmuştur.

Dünya'daki birleşme ve satın alma işlemlerinin de genel görünümüne yer verdiğimiz raporumuzda görüleceği üzere, küresel ticaret savaşlarının getirdiği belirsizlikler ile birlikte hem gelişmiş hem de gelişmekte olan ekonomilerdeki ivme kaybına rağmen 2019'da birleşme ve satın alma hacmi bir önceki yıla yakın bir performans gerçekleştirerek 3,8 trilyon ABD doları olarak gerçekleşmiştir.

Türkiye'ye döndüğümüzde ise dünya gündemine ek olarak ülkemiz özelinde yaşanan gelişmelerin de yatırımcıların iştahını ve işlem hacmini sınırladığı görülmektedir. Ekonomik büyümeye yönelik kaygılar, ABD ile yaşanan anlaşmazlıklar, döviz kurunda yaşanan volatilité, ülkemizin yakın coğrafyasındaki güvenlik sorunları ve yılın ilk yarısının gündemini oluşturan yerel seçimler ile birlikte 2019 yılında birleşme ve satın alma hacminin 2,9 milyar ABD doları ile son on beş yılın en düşük seviyesinde gerçekleştiğini görmekteyiz.

İşlem adetlerini incelediğimizde ise 2018 yılının üzerinde bir seviyeye ulaşılmış olup geçmiş yıla kıyasla oluşan işlem hacmindeki bu farklılık Türkiye özelinde 1 milyar ABD doları üzeri büyüklüğe sahip olarak tanımladığımız mega işlemlerin bulunmaması ve ortalama işlem hacmi büyüklüğünün azalması nedeniyledir.

Yılın en büyük işlemlerini incelediğimizde Yavuz Sultan Selim Köprüsü ("YSS") ve Kuzey Marmara Otoyolu ("KMO") İşletmeleri'nin Çin kökenli Şirketler Konsorsiyumu tarafından satın alınması (688,5 milyon ABD Doları), Boyner Perakende'nin %45,05 hissesinin Mayhoola tarafından satın alınması (415,5 milyon ABD doları), Yapı Kredi Bankası'nın %9,02 hissesinin Koç Holding tarafından satın alınması (281,8 milyon ABD doları), Betek Boya'nın Nippon Paint Holdings tarafından satın alınması (237,5 milyon ABD doları) ve Ulusoy Elektrik'in Eaton tarafından satın alınması (235,1 milyon ABD doları) işlemleri öne çıkmakta olup bu işlemlerin büyüklüğünün 2019 yılında gerçekleşen toplam işlem hacminin yarısından fazlasını oluşturduğu görülmektedir. İşlemlerin yatırımcı kökenine göre dağılımına bakıldığında ise geçmiş yıllara benzer olarak adet bazında yerli yatırımcıların gerçekleştirmiş olduğu işlem sayısı fazlayken, işlem hacmi olarak değerlendirildiğinde yabancı yatırımcılar öne çıkmaktadır.

2019 yılında Türkiye'de gerçekleşen birleşme ve satın alma işlemlerinin sektörel dağılımını incelediğimizde altyapı ve inşaat, endüstriyel üretim ve otomotiv ve perakende sektörlerinin işlem hacmi olarak öne çıktığı gözükmemektedir. İşlem adedi olarak incelediğimizde geçmiş yıllarda olduğu gibi teknoloji medya ve telekomünikasyon sektörü öne çıkmaktadır.

2020 yılına ilişkin öngörülerimizi oluştururken merkez bankalarının düşük faiz politikaları, Türk varlıklarının yabancı para bazında değerlemelerinin tarihsel ortalamalarının altında yer alması ve Yeni Ekonomi Planı ile birlikte açıklanan öneriler ve tedbirler kapsamında ekonomik göstergelerdeki normalleşme sürecinin yatırımcı iştahını artıracak etkenler olarak öne çıktığını söylemek mümkündür. Öte yandan artan küresel ticaret ihtilafları ile ekonomik yavaşlama, olası ABD yaptırımları, ülkemizin yakın coğrafyasında gerçekleşebilecek siyasi belirsizlik ve güvenlik sorunları da aşağı yönlü riskler olarak değerlendirilebilir.

Birleşme ve satın alma aktivitelerinde yatırımcı iştahı ve risk algısı belirleyici olmakla birlikte 2020-2022 dönemini kapsayan Yeni Ekonomi Programı kapsamında Türkiye Varlık Fonu ("TVF") tarafından petrokimya, madencilik ve yerli kaynaklardan enerji üretim projelerine yapılacak yatırımlar, stratejik hedefler çerçevesinde kamu sigorta şirketlerinin TVF altında birleştirilmesi ve Tasarruf Mevduatı Sigorta Fonu ("TMSF") ye devredilen şirketlere ilişkin satış süreçlerinin başlaması işlem hacmini artıracak etkenler arasında yer almaktadır.

Öte yandan at yarışları ve bahisleri hizmet alım sürecinde standart bir birleşme ve satın alma işlemi olmasa da 2020 içerisinde gerçekleştirilecek dikkat çekici işlemler arasında yer alabilecektir. Ayrıca 2020 yılında endüstriyel üretim ve otomotiv, enerji ve doğal kaynaklar sektörlerinin öne çıkan sektörler arasında yer alacağını düşünüyoruz.

Her ne kadar hem yabancı yatırımlar hem de birleşme ve satın alma işlemleri açısından 2019 yılının çok pozitif olmadığını ve rakamlarında bunu desteklemiş olduğunu belirtmiş olsak da 2020 yılı için iyimser beklentilerimizi koruduğumuzu ve kademeli iyileşme ile işlem hacimlerinin artacağını öngörmekteyiz.

Dünyada birleşme ve satın alma trendleri

İşlemlerin genel görünümü

Bölgesel işlem hacmi dağılımı - 2019

İşlem hacmi
\$ 3,8 trilyon

Toplam işlem hacmi / GSYİH
% 4,4

Yıllık işlem hacmi görünümü (milyar ABD doları)

- Dünya’da birleşme ve satın alma işlemlerinin genel görünümüne bakıldığında, toplam işlem hacminde bir yavaşlama olduğu ve 2018 yılına kıyasla işlem hacminin ivme kaybederek 3,8 trilyon ABD doları olarak gerçekleştiği görülmektedir. Öte yandan toplam işlem sayısı 2018 yılına kıyasla artış kaydederek 47.345 adet olarak gerçekleşmiş ve son 3 senedeki artışına devam ettiği gözlemlenmiştir.
- Dünya’da birleşme ve satın alma işlem hacminde yaşanan düşüşün ticaret savaşları ve buna bağlı sebeplerle Avrupa ve Asya-Pasifik bölgelerinde sırasıyla yaşanan %19,5 ve %12,2’lik işlem hacim düşüşünden kaynaklandığı görülmektedir.
- Ortalama işlem hacmi büyüklüğünde yaşanan azalışa rağmen, küresel ölçekte mega işlemler olarak adlandırılan 10 milyar ABD doları üzerindeki işlemlerin geçmiş yıllara kıyasla daha fazla gerçekleşmesi sebebiyle, 2019 yılı toplam mega işlem hacminde bir önceki yıla kıyasla yaklaşık %27’lik bir artış görülmüştür.

Kaynak: Bloomberg

İşlemlerin genel görünümü

En yüksek işlem hacmine sahip bölge

Kuzey Amerika

Toplam 1,9 trilyon ABD doları birleşme ve satın alma işlem hacmiyle Dünya'da gerçekleşen toplam işlem hacminin %50,8'ini oluşturmaktadır

Mega işlem sayısı

36

10 milyar ABD doları ve üzerinde gerçekleşen birleşme ve satın alma işlemlerinin sayısı

Dünya'da ortalama işlem hacmi büyüklüğü

156,5 milyon ABD doları

Ortalama işlem hacminde 2019 yılı itibarıyla ilk sırada işlem başına 267 milyon ABD doları ile Orta Doğu ve Afrika bölgesi, son sırada ise işlem başına 81 milyon ABD doları ile Asya-Pasifik bölgesi yer almaktadır

2018 yılına göre 2019 yılında işlem hacimlerindeki değişim

%-4,1

Toplam işlem hacmi 2019 yılı itibarıyla 2018 yılına kıyasla %4,1'lik azalma ile 3,8 trilyon ABD doları olarak gerçekleşmiştir

Orta Doğu ve Afrika bölgesinin işlem hacminde değişim

%114,7

Orta Doğu ve Afrika bölgesi 2019 yılı itibarıyla 2018 yılına kıyasla en yüksek işlem hacmi artışına sahip bölgedir

Bu artışın temel nedeni Suudi SABIC'in 69,1 milyar ABD doları bedelle Aramco'ya satışidir

Avrupa bölgesinin işlem hacminde değişim

%-19,5

Avrupa bölgesi 2019'da 2018 yılına kıyasla en yüksek işlem hacmi düşüşüne sahip bölgedir

En büyük 10 işlem

Sıra	Hedef şirket	Hedef şirketin sektörü	İşlemin gerçekleştiği ülke	Alıcı	Alıcının kökeni	İşlem değeri (\$ milyar)	Hisse oranı	Toplam hacimdeki payı
1	Raytheon	Endüstriyel Üretim ve Otomotiv	ABD	United Technologies	ABD	90,0	%100,0	%2,4
2	Celgene	İlaç ve Sağlık	ABD	Bristol-Myers Squibb	ABD	87,6	%100,0	%2,3
3	Allergan	İlaç ve Sağlık	İrlanda	AbbVie	ABD	83,8	%100,0	%2,2
4	SABIC	Enerji	Suudi Arabistan	Saudi Aramco	Suudi Arabistan	69,1	%70,0	%1,8
5	Anadarko Petroleum	Enerji	ABD	Occidental Petroleum	ABD	55,2	%100,0	%1,5
6	Worldpay	TMT	ABD	Fidelity	ABD	41,1	%100,0	%1,1
7	First Data	TMT	ABD	Fiserv	ABD	38,2	%100,0	%1,0
8	Upjohn ilaç işkolu (Pfizer)	İlaç ve Sağlık	Çin	Mylan	Hollanda	32,7	%100,0	%0,9
9	TD Ameritrade	Finansal Hizmetler	ABD	Charles Shwab	ABD	29,6	%100,0	%0,8
10	SunTrust Banks	Finansal Hizmetler	ABD	BB&T	ABD	27,9	%100,0	%0,7

Kaynak: Bloomberg

En büyük işlem

\$ 90 milyar

İleri teknoloji ürünleri geliştiren ve üreten United Technologies Corporation'ın savunma sanayi alanında Dünya'nın en büyük firmalarından ABD kökenli Raytheon'un 90 milyar ABD doları bedelle tüm hisselerini satın alması

Öne çıkan sektör

\$ 204 milyar

İlaç ve Sağlık sektörü, en büyük 10 birleşme ve satın alma işlemi içerisinde 3 adet işlem ve toplam 204 milyar ABD doları bedelle ulaşan işlem hacmiyle 2019 yılında ön plana çıkan sektördür

G20 ülkelerinde işlemler

Ülke*	Nüfus ('000)	GSYİH - 2018 (\$ milyar)	İşlem hacmi - 2019 (\$ milyar)	İşlem hacmi / GSYİH
ABD	327.352	20.580	1.832,0	%8,9
Çin	1.395.380	13.368	342,9	%2,6
Japonya	126.529	4.972	130,3	%2,6
Almanya	83.019	3.951	116,7	%3,0
Birleşik Krallık	66.647	2.829	191,9	%6,8
Fransa	67.028	2.780	85,3	%3,1
Hindistan	1.352.617	2.719	90,7	%3,3
İtalya	60.360	2.076	28,8	%1,4
Brezilya	209.469	1.868	46,5	%2,5
Güney Kore	51.635	1.720	73,9	%4,3
Kanada	36.994	1.712	132,8	%7,8
Rusya	146.800	1.657	17,0	%1,0
Avustralya	25.169	1.420	74,0	%5,2
Meksika	124.738	1.222	12,9	%1,1
Endonezya	264.162	1.022	12,2	%1,2
Suudi Arabistan	33.700	787	71,6	%9,1
Türkiye	82.004	771	2,9	%0,4
Arjantin	44.560	519	2,7	%0,5
Güney Afrika	57.939	368	13,7	%3,7

G20 işlem hacmi/GSYİH

%4,9

Dünya'da 2019 yılı toplam işlem hacminin 2018 yılı Gayrisafi Yurtiçi Hasıla'ya (GSYİH) oranı 2018 yılında %4,4 olarak gerçekleşmiştir. Bu oran G20 ülkeleri için ortalama %4,9 olarak gerçekleşmiştir.

- G20 ülkelerinde 2019 yılı itibarıyla birleşme ve satın alma işlemleri hacmi 3,3 trilyon ABD doları olarak gerçekleşmiş ve toplam işlem hacminde %86,2'lik bir paya sahip olmuştur.
- Türkiye, içerisinde bulunduğu G20 ülkelerinin ortalaması olan %4,9'luk oranın gerisinde kalmış ve 2019 yılı itibarıyla potansiyelinin oldukça altında bir performans sergilemiştir. Bu nedenle önümüzdeki dönem için ciddi bir artış beklentimiz bulunmaktadır.

*G20 ülkeleri arasında sayılan Avrupa Birliği yukarıdaki listeye ayrıca dahil edilmemiştir.

Kaynak: Bloomberg, Euromonitor

Kaynak: Bloomberg

Türkiye'de birleşme ve satın alma trendleri

İşlemlerin genel görünümü

- Türkiye'deki birleşme ve satın alma işlemlerinin genel görünümüne bakıldığında, toplam işlem sayısının 2018 yılına göre artış göstermesine karşın açıklanan toplam işlem hacmi 2,9 milyar ABD doları olarak gerçekleşmiş olup geçtiğimiz yıllara kıyasla önemli ölçüde düşüş sergilemiştir. Değeri açıklanmayan işlemlerin değerinin tarafımızca tahmin edilmesi ve değerlendirilmesi sonrası toplam işlem hacminin değeri açıklanmayan işlemlerle beraber 4,5 milyar ABD doları seviyesinde olduğunu öngörmekteyiz.
- Açıklanan toplam işlem hacminin GSYİH oranı %0,4 ya gerileyerek son 15 yılın en düşük seviyesinde olmuştur.
- Dikkat çeken önemli konulardan biri Türkiye'de 2019 yılı içerisinde milyar dolar seviyesinin üzerinde herhangi bir mega işlemin gerçekleşmemiş olmasıdır.
- Ekonomik açıdan dengelenmenin yaşandığı 2019 yılında ilk iki çeyrekteki negatif büyümenin etkisi birleşme ve satın alma işlemlerine de yansımıştır. Nitekim, 3. çeyrekte gerçekleşen ve 4. çeyrekte de devam etmesi beklenen pozitif büyüme rakamlarının ilgili çeyrek dönemlerde birleşme ve satın alma işlemlerine olumlu yansıdığı gözlemlenmiştir.
- 2019 yılını dengelenme dönemi olarak geçiren Türkiye'nin, cari dengedeki iyileşme ve enflasyondaki düşüş neticesinde artabilecek yatırım iştahının bir sonucu olarak, 2020 yılında birleşme ve satın alma işlemlerinde ciddi bir potansiyel oluşturacağı tahmin edilmektedir.

Öne çıkan sektörler

Teknoloji Medya ve Telekomünikasyon

102 adet işlem

Altyapı ve İnşaat

\$ 793 milyon işlem hacmi

Türkiye'de birleşme ve satın almalar (açıklanan işlem hacmi)

Türkiye'de birleşme ve satın almalar (işlem sayısı)

En büyük 10 işlem

Sıra	Açıklanma tarihi	Hedef şirket	Hedef şirketin sektörü	Alıcı	Alıcının kökeni	İşlem değeri (\$ milyon)	Hisse oranı
1	Aralık 19	ICA IC İċtaş Astaldı ¹	Altyapı ve İnşaat	Çin Kökenli Şirketler Konsorsiyumu ²	Çin	688,5	%51,0
2	Mayıs 19	Boyner Perakende	Perakende	Mayhoola	Katar	415,5	%45,0
3	Aralık 19	YapıKredi (UniCredit Hisseleri)	Finansal Hizmetler	Koç Holding	Türkiye	281,8	%9,0
4	Nisan 19	Betek Boya	Endüstriyel Üretim ve Otomotiv	Nippon Paint Holdings	Japonya	237,5	%95,9
5	Şubat 19	Ulusoy Elektrik	Endüstriyel Üretim ve Otomotiv	Eaton	ABD	235,1	%82,3
6	Kasım 19	Paşabahçe (EBRD Hisseleri)	Perakende	Şişecam	Türkiye	168,3	%14,9
7	Haziran 19	iyzico	TMT	PayU (Naspers)	Güney Afrika	165,0	%100,0
8	Ocak 19	Belenco (Peker Yüzey Tasarımları)	Endüstriyel Üretim ve Otomotiv	Lotte Advanced Materials	Güney Kore	109,8	%72,5
9	Mayıs 19	JW Marriot Karaköy, Sheraton Dolapdere	Altyapı ve İnşaat	ARTIC	Katar	103,9	%100,0
10	Ağustos 19	Kamil Koç	Taşımacılık	Flixbility	Almanya	93,0	%100,0

¹ YSS Köprüsü ve KMO İşletmeleri

² Anhui Expressway, China Merchants Expressway, CMU, Zhejiang Expressway, Jiangsu Expressway, Sichuan Expressway Konsorsiyumu

En büyük işlemin değeri

\$ 689 milyon

Anhui Expressway, China Merchants Expressway, CMU, Zhejiang Expressway, Jiangsu Expressway, Sichuan Expressway'in katılımıyla oluşturulan Çin kökenli Şirketler konsorsiyumu, Yavuz Sultan Selim Köprüsü ve Kuzey Marmara Otoyolu işletmelerini içeren ICA'nın %51 hissesini 688,5 milyon ABD doları bedelle satın alması 2019 yılının en büyük işlemi olmuştur. Ortak girişimin en büyük ortağı Anhui Expressway %31 paya sahipken China Merchants Expressway ise %20 hisse oranına sahiptir. Diğer yatırımcılar ise %17,5'lik eşit hisse ile konsorsiyumda yer almaktadır.

Finansal yapılandırma sürecinde bulunan İtalyan Astaldi, bu işlem kapsamında YSS ve KMO işletmelerindeki %33 oranında hissesini IC İċtaş İnşaat'a devrederek ortaklıktan tamamiyle ayrılmıştır.

En büyük 10 işlemin toplam hacim içindeki payı

%85,2

İşlemlerin sektörel dağılımı

İşlem hacmine göre

İşlem sayısına göre

Sektörlerde öne çıkan işlemler

- 1 Çin Kökenli Şirketler Konsorsiyumu'nun ICA satın alması
- 2 Nippon Paint'in Betek Boya'yı satın alması
- 3 Mayhoola'nın Boyner Perakende'yi satın alması
- 4 Koç Holding'in Yapı Kredi Bankası'ndaki Unicredit Hisseleri'ni satın alması

- 2019 yılında işlem hacmi açısından değerlendirildiğinde birçok sektörün 2018 ve önceki yıllara göre ivme kaybettiği görülmektedir.
- 2019 yılında, işlem hacmi bazında altyapı ve inşaat sektörünün, işlem sayısı bazında ise TMT sektörünün öne çıktığı görülmektedir.
- Finansal hizmetler ve taşımacılık sektörlerinde işlem sayısı bakımından önemli bir değişiklik olmamasına rağmen geçen yıla kıyasla milyar dolar seviyesinde işlem bulunmaması nedeniyle işlem hacimlerinin azaldığı gözlemlenmektedir.
- İşlem sayısı açısından değerlendirildiğinde perakende, altyapı ve inşaat gibi geleneksel sektörlerde adet bazında düşüş olduğu, TMT sektöründe ise artış gözlemlenmekte olup yatırımcıların global trendlere uyumlu bir şekilde bu alanda aktif oldukları dikkat çekmektedir.

İşlemlerin alıcı kökenine göre dağılımı

- Yabancı yatırımcıların gerçekleştirdiği birleşme ve satın alma işlem adetleri, geçmiş yıllar ile benzer şekilde 2019 yılında 83 işlemle, toplam işlem sayısının %35'i olarak gerçekleşmiştir. Buna karşın 2019 yılında yabancı yatırımcıların toplam işlem hacminden %76'lık pay alarak, toplamda 2,2 milyar ABD doları işlem hacmi elde ettiğini gözlemlemekteyiz. Ayrıca, 2019 yılında en büyük ilk 10 işlemin 8'inin yabancı yatırımcılar tarafından gerçekleştirilmiş olması da dikkat çeken noktalardan biridir.
- 2019 yılı içerisinde sırasıyla ABD (14 işlem), Almanya (9 işlem), Fransa (8 işlem) ve Japonya (8 işlem) işlem adediyle öne çıkan ilk 4 ülke olmuştur. Açıklanan işlem hacimleri dikkate alındığında ise sırasıyla Çin, Katar, ABD ve Japonya öne çıkmaktadır.
- Çin'in işlem hacmi bazında ilk sırada yer alması, 688,5 milyon ABD doları işlem değeri ile 2019 yılının en büyük işlemi olan ICA IC İçtaş Astaldi'nin %51,0 hissesinin 6 farklı şirketin oluşturduğu Çin kökenli Şirketler Konsorsiyumu tarafından satın alım işleminden kaynaklanmaktadır.

- Katar'ın yapmış olduğu öne çıkan ilk işlem perakende sektöründeki 415,5 milyon ABD doları işlem bedeli ile Boyner Perakende'nin %45 oranında hissesinin Mayhoola tarafından satın alınmasıdır. İkinci öne çıkan Katar kökenli yatırım ise 103,9 milyon ABD doları işlem değeriyle Al Faisal Holding bünyesinde faaliyet gösteren ARTIC'in JW Marriot Karaköy ve Sheraton Dolapdere otellerini satın almasıdır.
- Eaton'ın Ulusoy Elektrik'in %82,3'lük hisse alımı ise 235,1 milyon ABD doları işlem değeri ile Amerika kökenli yatırımcıların öne çıkan en büyük işlemi olmuştur.
- Değeri açıklanan en büyük endüstriyel üretim ve otomotiv sektör işlemi olma özelliğini taşıyan ve Nisan 2019'da açıklanan Nippon Paint'in Betek Boya'nın %95,9'luk hisse alımı ise 237,5 milyon ABD doları işlem değeri ile Japon kökenli yatırımcıların öne çıkan en büyük işlemi olmuştur.

Alıcı kökenlerine göre birleşme ve satın alma işlem adetleri

İşlem hacmi (milyon ABD doları)

Yerli yatırımcı
704

Yabancı yatırımcı
2.229

İşlem adedi

Yerli yatırımcı
155

Yabancı yatırımcı
83

Finansal yatırımcı işlemleri

- Finansal yatırımcılar (özel sermaye, risk sermayesi, varlık fonları v.b.) 2018 yılında 41 işlem gerçekleştirirken, yarattıkları işlem hacminin toplam işlem hacmindeki payı %3 seviyesindeydi. Buna karşın, 2019 yılında toplam 78 işlem gerçekleştiren finansal yatırımcıların yapmış olduğu işlemlerin toplam işlem hacmindeki payı geçtiğimiz yıllar benzer olarak %3 seviyesinde gerçekleşmiştir.
- 2019 yılında teknoloji, medya ve telekomünikasyon ("TMT") sektöründe finansal yatırımcıların gerçekleştirdiği toplam 61 işlem ile bu sektör işlem adedi bazında ön plana çıkmaktadır. 2018 yılında da TMT sektörü adet bazında finansal yatırımcıların en çok işlem gerçekleştirdiği sektör olmakla birlikte, bundan farklı olarak 2019 yılında değeri açıklanan işlemler esas alındığında toplam finansal yatırımcı işlemlerinin hacim bazında %65'inde de TMT sektöründe olduğu gözlemlenmektedir.
- 2019 yılında AK Portföy, 212 Capital ve Endeavor Catalyst'in ODC İş Çözümleri'nin %35 oranında hissesini 11,2 milyon ABD doları bedelle satın alımı TMT sektöründe öne çıkan en büyük finansal yatırımcı işlemi olmuştur.
- Sanovel'in azınlık hisselerinin York Capital ve diğer bazı uluslararası fonlar tarafından satın alınması, değeri açıklanmasa da 2019 yılındaki önemli finansal yatırımcı işlemlerinden birisidir.
- Benzer şekilde Turkven'in sahip olduğu Mikro ve Zirve'nin, Mayıs 2019'da Paraşüt Yazılım'ın %100'lük hisse satın alımı, işlem değeri açıklanmasa da finansal yatırımcı işlemlerinde bir diğer öne çıkan işlemidir.
- Değeri açıklanmasa da öne çıkan bir diğer önemli finansal yatırımcı işlemi de, Taxim Capital'in portföy şirketlerinden Besifarma'nın Alke Sağlık'ın %100'ünü Nisan 2019'da satın almasıdır.
- Yabancı menşeli 3 finansal yatırımcıdan aldığı 2 yatırım ile öne çıkan Modanisa, 2019 yılının Ocak ayında Dubai'li Wamda Capital ve ABD'li Goldman Sachs'tan aldığı ilk yatırıma ek olarak, Mart 2019'da Avrupa İmar ve Kalkınma Bankası ("EBRD")'den yatırım olarak finansal yatırımcı işlemlerindeki hedef şirketler arasında öne çıkmıştır.

İşlem adedi

78
işlem

● Stratejik yatırımcılar ● Finansal yatırımcılar

Öne çıkan finansal yatırımcı çıkış işlemleri:

- Actera'nın Ağustos 2019'da %100 hissedarı olduğu Kamil Koç'taki hisselerinin tamamını Almanya menşeli Flixbility'e 93 milyon ABD doları işlem bedeli ile satışı öne çıkan en büyük finansal yatırımcı çıkış işlemlerinden olmuştur.
- Benzer şekilde, Franklin Templeton'ın yatırım fonlarından biri olan Darby Overseas Investments'ın hissedarı olduğu Belenco'nun 109,8 milyon ABD doları bedel ile %72,5'lik hissesinin Güney Kore'li Lotte Advanced Materials'a satışı, en büyük finansal yatırımcı çıkış işlemlerinden bir diğeridir.
- İş Girişim, Aralık 2019'da %83,6 oranında hissedarı olduğu restaurant zinciri Numnum'ın tam bölünme yöntemiyle bölünmesini takiben, Numnum restoranlarındaki hisselerini 2,5 milyon ABD doları bedelle Big Chefs'e, Kronotrop kahve zincirindeki hisselerini ise 1,6 milyon ABD doları bedelle bireysel yatırımcı Menderes Utku'ya satışını gerçekleştirmiştir. Bu işlem, öne çıkan finansal yatırımcı çıkış işlemlerinden biri olmakla birlikte, Big Chefs'in ana hissedarları arasında yine bir finansal yatırımcı olan Taxim Capital'in bulunması sebebiyle, dolaylı bir finansal yatırımcı giriş işlemi olarak da değerlendirilmektedir.

İşlem hacmi (milyon ABD doları)

98
milyon
ABD doları

● Stratejik yatırımcılar ● Finansal yatırımcılar

Öne çıkan risk sermayesi işlemleri:

- Eski Peak Games çalışanlarının girişimi olan Dream Games'in, Kasım 2019'da Makers Fund öncülüğünde ve Balderton Capital katılımıyla aldığı toplam 7,5 milyon ABD doları tutarındaki çekirdek yatırımı, Türkiye'nin en büyük risk sermayesi yatırımı olarak öne çıkmaktadır.
- Mutlubiev, bölgesel genişleme stratejisini Cleanzy markası ile geliştirmek üzere İş Girişim Sermayesi'nin risk sermayesi fonu olan Maxis ve Collective Spark'dan Temmuz 2019'da 2,1 milyon ABD doları tutarında Seri B yatırımı almıştır.
- Socio'nun High Alpha Capital ve Greenspring Associates'dan aldığı 6 milyon ABD doları tutarındaki Seri A yatırımı da risk sermayesi işlemlerinde öne çıkmaktadır.
- Albaraka Portföy Yönetimi'nin Şubat 2019'da kurduğu 10 milyon TL fon büyüklüğüne sahip Albaraka Fintech Girişim Sermayesi Yatırım Fonu, 2019 yılı içerisinde Inooster, Kartoon 3D, Kronnika, Pedudi ve Tam Entegre dahil olmak üzere toplamda 5 farklı girişime yaptığı yatırımlarla risk sermayesi işlemlerinde yatırımcı olarak öne çıkmıştır.
- 70'den fazla ülkede 2.200'ün üzerinde girişime yatırım yapmış olan ABD kökenli, 500 İstanbul, 2019 yılında Türkiye'den Kolay İK, Kondukto ve Lifemote olmak üzere toplam 3 farklı girişime yatırım yapmıştır.

Kamunun değer yarattığı işlemler

2018 yılında şeker fabrikaları ve EÜAŞ'a ait bazı hidroelektrik santrallerinin özelleştirilmesiyle birlikte kamu kaynaklı işlemlerde önemli hareketlik yaşanmıştı. 2019 yılında ise 2020-2022 dönemini kapsayan ve "Değişim Başlıyor" ana temasıyla hazırlanan YEP kapsamında özelleştirmelerin yanı sıra Türkiye Varlık Fonu'nun hizmet alım süreçleri ve diğer stratejik adımları ile kamuda değer yaratımı hedeflenmiştir.

Bu yaklaşıma örnek vermek gerekirse raporumuz kapsamında standart bir birleşme ve satın alma işlemi olarak değerlendirilmese de 2019 yılı içerisinde TVF tarafından gerçekleştirilen Milli Piyango oyunlarının düzenlenmesine ilişkin hizmet alım sözleşmesi süreci ve Spor Toto Teşkilat Başkanlığı tarafından gerçekleştirilen spor müsabakalarına ilişkin sabit ihtimalli ve müşterek bahis oyunlarının özel hukuk tüzel kişilerine yaptırılması ihale süreci yılın dikkat çeken kamu kaynaklı işlemleri arasında yer almaktadır.

TVF'nin, Borsa İstanbul'daki EBRD payını alarak pay ve temsil gücünü artırması ve Adabank'ın TMSF tarafından satışı da bu yıl dikkat çeken kamu kaynaklı işlemler arasında yer almaktadır.

TVF tarafından petrokimya, madencilik ve yerli kaynaklardan enerji üretim projelerine yapılacak yatırımlar ve stratejik hedefler çerçevesinde kamu sigorta şirketlerinin TVF altında birleştirilmesi açıklanan başlıca hedef projelerdir. Öte yandan at yarışları ve bahisleri hizmet alımı süreci de 2020 yılı içerisinde gerçekleştirilecek öne çıkan işlemler arasında yer alabilecektir.

TVF tarafından gerçekleştirilmesi planlanan işlemlere ek olarak ekonomik göstergelerin dengelenmesi ile birlikte TMSF'ye devredilen şirketlerin de satış sürecine başlanması kamu tarafında işlem hacmini artıracak etkenler arasında yer almaktadır.

Spor Toto - İddaa ihalesi

17 milyar TL
ilk yıl hasılat taahhüdü

İddaa ihalesini hasılat üzerinden en düşük komisyon teklifi ile **Şans Girişim Ortaklığı** (Demirören – Scientific Games) kazanmıştır. İlk yıl hasılat taahhüdü ise **17 milyar TL**'dir.

TVF - Şans oyunları hizmet alım sözleşmesi

On yıllık sözleşmenin kamuya yarattığı net bugünkü değer: 28 milyar 119 milyon TL

Milli Piyango oyunlarının düzenlenmesine ilişkin hizmet alım sözleşmesi sürecini net bugünkü değer bazında en iyi teklifi sunan **Sisal – Şans Ortak Girişimi** kazanmıştır. İlk yıl hasılat taahhüdü ise **9 milyar 320 milyon TL** olarak belirlenmiştir.

TVF - Borsa İstanbul

TVF, Borsa İstanbul'daki %10 EBRD hissesini alarak Borsa İstanbul'daki hissedarlık oranını %90,6'ya çıkarmıştır.

Türk şirketlerin öne çıkan yurtdışı işlemleri

Açıklanma tarihi	Alıcı	Hedef şirket	Hedef şirketin kökeni	Sektör	İşlem değeri (\$ milyon)	Hisse oranı
Ocak 19	AirTies Kablosuz İletişim	Technicolor SA (Wi-Fi yönetimi yazılımı iş kolu)	Fransa	TMT	Açıklanmadı	%100,0
Ekim 19	Aksa Enerji	AKSAF Power	Madagaskar	Enerji ve Doğal Kaynaklar	11,7	%41,7
Mart 19	Arçelik	Singer Bangladesh	Bangladeş	Endüstriyel Üretim ve Otomotiv	106,0	%57,0
Mart 19	Çimsa	CEMEX Bunol	İspanya	Endüstriyel Üretim ve Otomotiv	180,0	%100,0
Şubat 19	Kordsa	Axiom Materials, Inc.	ABD	Endüstriyel Üretim ve Otomotiv	Açıklanmadı	%95,8
Ağustos 19	Koroza	Venca Comm. VA	Belçika	Endüstriyel Üretim ve Otomotiv	30,8	%85,0
Ağustos 19	SNW Endüstriyel Grup	Tecno S.r.l.	İtalya	Endüstriyel Üretim ve Otomotiv	8,0	%100,0
Nisan 19	Talson Trailer (Tırsan)	Van Eck Trailers B.V.	Hollanda	Endüstriyel Üretim ve Otomotiv	Açıklanmadı	%100,0
Ekim 19	Temsa	Dietrich Carebus SAS	Fransa	Endüstriyel Üretim ve Otomotiv	Açıklanmadı	%100,0

- Türk şirketleri temelde “know-how” elde etme, üretim çeşitlendirme, ihracat pazarlarına ulaşma ve global pazarda rekabet avantajı sağlama hedefleriyle yurt dışında birleşme ve satın alma işlemleri gerçekleştirmektedir.
- 2019 yılında da yurtdışı birleşme ve satın alma işlemleri Türk şirketlerinin stratejik büyüme planları çerçevesinde ajandalarında önemli yer tutmuştur.
- Öne çıkan yurtdışı işlemleri incelediğimizde Endüstriyel Üretim ve Otomotiv yurtdışında hedeflenen sektör olarak yer almaktadır.
- Türk şirketleri ağırlıklı olarak Avrupa’yı hedeflemiş ve satın aldıkları şirketlerin çoğunluk hissesi veya tamamını almayı tercih etmişlerdir.

Türkiye birleşme ve satın alma işlem listesi

İşlem listesi (1/12)

Hedef şirket	Sektör	Satın alan şirket	Açıklanma tarihi	Finansal yatırımcı	Alıcının kökeni	İşlem değeri (\$ milyon)	Hisse oranı	İşlem yapısı
Actus Portföy Yönetimi	Finansal Hizmetler	İstanbul Portföy Yönetimi	Mayıs 2019	Hayır	Türkiye	Açıklanmadı	G/D	Birleşme
Adabank	Finansal Hizmetler	Na-Fi Dış Ticaret	Mart 2019	Hayır	Türkiye	Açıklanmadı	%100,0	Kamu
Adaletanım	TMT	Kıvılcım Çaylı (Bireysel Yatırımcı)	Temmuz 2019	Hayır	Türkiye	0,0	%2,5	Satın Alma
Adonis	Endüstriyel Üretim ve Otomotiv	Tepe Servis (Bilkent Holding)	Nisan 2019	Hayır	Türkiye	Açıklanmadı	%100,0	Satın Alma
Aep Anadolu Etap Penkon	Perakende	Anadolu Efes Biracılık, Özgörkey Holding	Haziran 2019	Hayır	Türkiye	Açıklanmadı	%39,7	Satın Alma
Akaunting	TMT	KT Portföy Teknogirişim	Ağustos 2019	Evet	Kuveyt, Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
Akça Tohumculuk	Perakende	Hektaş Ticaret	Şubat 2019	Hayır	Türkiye	4,7	%100,0	Satın Alma
Akkurt Plastik, SiAK	Endüstriyel Üretim ve Otomotiv	SIAMP	Haziran 2019	Hayır	Fransa	Açıklanmadı	%100,0	Satın Alma
Aktül Kağıt	Endüstriyel Üretim ve Otomotiv	BİM Birleşik Mağazalar	Ocak 2019	Hayır	Türkiye	16,5	%14,0	Satın Alma
Alanar Meyve, Alanar Fidan (Alara Fidan)	Perakende	Tekfen Holding	Mayıs 2019	Hayır	Türkiye	Açıklanmadı	%10,0	Satın Alma
Alanköy, Trab-23 Projesi	Enerji	Kar Mineral	Eylül 2019	Hayır	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
Alke Sağlık	İlaç ve Sağlık	Besifarma (Taxim Capital)	Nisan 2019	Evet	Türkiye	Açıklanmadı	%100,0	Satın Alma
Alotech	TMT	Nevzat Aydın (Bireysel Yatırımcı)	Şubat 2019	Hayır	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
Altavia Dekatlon	TMT	Altavia	Ekim 2019	Hayır	Fransa	Açıklanmadı	Açıklanmadı	Satın Alma
Altınyıldız Tekstil, Boyner Büyük Mağazacılık ve ilgili markalar	Perakende	Boyner Holding	Mayıs 2019	Hayır	Türkiye	69,0	%100,0	Satın Alma
Antges Enerji	Enerji	Artıbir Enerji	Şubat 2019	Hayır	Türkiye	Açıklanmadı	%100,0	Satın Alma
Appilon	TMT	Diffusion Capital Partners, Engin Kale, Enes Molu (Bireysel Yatırımcılar)	Ekim 2019	Evet	Türkiye	1,4	%14,0	Satın Alma
ARAR Petrol, Alpay Enerji	Enerji	Server Fatih Alpay (Bireysel Yatırımcı)	Şubat 2019	Hayır	Türkiye	0,5	%5,0	Satın Alma
Arkaz Sağlık Hizmetleri	İlaç ve Sağlık	Hayati Arkaz (Bireysel Yatırımcı)	Aralık 2019	Hayır	Türkiye	Açıklanmadı	%57,0	Satın Alma
Armut	TMT	AddVenture, Hummingbird Ventures, İlke Bigan (Bireysel Yatırımcı)	Mayıs 2019	Evet	Rusya, Belçika, Türkiye	1,9	%6,0	Satın Alma

İşlem listesi (2/12)

Hedef şirket	Sektör	Satın alan şirket	Açıklanma tarihi	Finansal yatırımcı	Alıcının kökeni	İşlem değeri (\$ milyon)	Hisse oranı	İşlem yapısı
Asav Lojistik	Taşımacılık	Kerry Logistics	Haziran 2019	Hayır	Çin	Açıklanmadı	%70,0	Satın Alma
Askaynak	Endüstriyel Üretim ve Otomotiv	Lincoln Electric	Temmuz 2019	Hayır	ABD	35,7	%49,5	Satın Alma
Atakey	Perakende	TAB Gıda	Aralık 2019	Hayır	Türkiye	Açıklanmadı	%50,0	Satın Alma
Atölye Bomonti Organizasyon	TMT	Hakuhodo DY Holdings	Nisan 2019	Hayır	Japonya	Açıklanmadı	Açıklanmadı	Satın Alma
Auto Land	Endüstriyel Üretim ve Otomotiv	SBK Holding	Ekim 2019	Hayır	Türkiye	Açıklanmadı	%100,0	Satın Alma
Avrupa Genel Sağlık Hizmetleri	İlaç ve Sağlık	Mücahit Bayram (Bireysel Yatırımcı)	Kasım 2019	Hayır	Türkiye	1,1	%100,0	Satın Alma
Azur Havacılık	Taşımacılık	ATG Yönetim Danışmanlığı	Kasım 2019	Hayır	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
Batron Arge	TMT	ERBAN, TR Angels	Mart 2019	Evet	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
BBG Reklam Ve Prodüksiyon	TMT	Russell Square Holding (WPP)	Ekim 2019	Hayır	İngiltere	Açıklanmadı	%40,0	Satın Alma
BDR Boya, SDC Boya	Endüstriyel Üretim ve Otomotiv	Electronics for Imaging (EFI)	Mart 2019	Hayır	ABD	Açıklanmadı	%100,0	Satın Alma
Beha Sigorta	Finansal Hizmetler	Balkan Akbaş, Ayşe Pehlivan (Bireysel Yatırımcılar)	Mart 2019	Hayır	Türkiye	Açıklanmadı	%52,5	Satın Alma
Belenco (Peker Yüzey Tasarımları)	Endüstriyel Üretim ve Otomotiv	Lotte Advanced Materials	Ocak 2019	Hayır	Güney Kore	109,8	%72,5	Satın Alma
Beşiktepe Enerji	Enerji	Kangal Elektrik, İş Portföy	Aralık 2019	Evet	Türkiye	Açıklanmadı	%100,0	Satın Alma
Beştepelere Enerji	Enerji	Pan-African Soleil Holdings	Mart 2019	Hayır	Singapur	Açıklanmadı	Açıklanmadı	Satın Alma
Beta Tarım	Perakende	CCPA	Ekim 2019	Hayır	Fransa	Açıklanmadı	%100,0	Satın Alma
Betek Boya	Endüstriyel Üretim ve Otomotiv	Nippon Paint Holdings	Nisan 2019	Hayır	Japonya	237,5	%95,9	Satın Alma
Bilira	TMT	Ava Labs, Varol Civil, Alp İhlamur, Onur Umut (Bireysel Yatırımcılar)	Aralık 2019	Evet	Türkiye	0,3	Açıklanmadı	Satın Alma
Bites Savunma	TMT	Aselsan	Şubat 2019	Hayır	Türkiye	1,3	%51,0	Satın Alma
Biznet	TMT	FTA Bilişim (Taxim Capital, Bireysel Yatırımcılar)	Mayıs 2019	Evet	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
Bonfilet	Perakende	Pasha Investments	Aralık 2019	Evet	Azerbaycan	Açıklanmadı	Açıklanmadı	Satın Alma
Borsa İstanbul (EBRD Hisseleri)	Finansal Hizmetler	Türkiye Varlık Fonu	Aralık 2019	Evet	Türkiye	Açıklanmadı	%10,0	Kamu
Botros & Levante Transport	Taşımacılık	CMA-CGM	Haziran 2019	Hayır	Fransa	Açıklanmadı	%100,0	Satın Alma

İşlem listesi (3/12)

Hedef şirket	Sektör	Satın alan şirket	Açıklanma tarihi	Finansal yatırımcı	Alıcının kökeni	İşlem değeri (\$ milyon)	Hisse oranı	İşlem yapısı
Boyner Perakende	Perakende	Mayhoola	Mayıs 2019	Hayır	Katar	415,5	%45,0	Satın Alma
Bursa Gaz, Kayseri Gaz	Enerji	SOCAR Turkey Enerji	Şubat 2019	Hayır	Azerbaycan	Açıklanmadı	%82,3	Satın Alma
C2E Teknoloji Servisleri	TMT	Glasshouse (Mediterra Capital)	Mayıs 2019	Evet	Türkiye	Açıklanmadı	%100,0	Satın Alma
CameoFun	TMT	Görkem Göker (Bireysel Yatırımcı)	Nisan 2019	Hayır	Türkiye	0,0	Açıklanmadı	Satın Alma
Center Glass	Endüstriyel Üretim ve Otomotiv	Temapol Polimer	Haziran 2019	Hayır	Türkiye	0,3	%50,0	Satın Alma
CFS Petrokimya	Endüstriyel Üretim ve Otomotiv	Toros Tarım (Tekfen Holding)	Mayıs 2019	Hayır	Türkiye	0,7	%100,0	Satın Alma
ComPay	TMT	Finberg, Birleşik Ödeme	Nisan 2019	Evet	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
Compello	TMT	Smartiks Yazılım	Eylül 2019	Hayır	Türkiye	2,5	%100,0	Satın Alma
Çanakkale Hastanesi	İlaç ve Sağlık	MLP Sağlık Hizmetleri	Aralık 2019	Hayır	Türkiye	Açıklanmadı	%57,0	Satın Alma
Çumra Güneş Enerjisi	Enerji	KHM Enerji	Mayıs 2019	Hayır	Türkiye	6,4	%100,0	Satın Alma
DekoPasaj	TMT	Galata Business Angels, Collective Spark	Eylül 2019	Evet	Türkiye	1,9	%38,9	Satın Alma
Doğa Koleji	Perakende	İTÜ Vakfı	Aralık 2019	Hayır	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
Doğal Enerji	Enerji	Demirer Enerji	Kasım 2019	Hayır	Türkiye	Açıklanmadı	%50,0	Satın Alma
Doğu Akdeniz Mineralleri	Enerji	Ariana Resources	Ekim 2019	Hayır	İngiltere	0,1	%100,0	Satın Alma
Doruk Enerji, Poyraz Enerji	Enerji	Polat Enerji	Kasım 2019	Hayır	Türkiye	Açıklanmadı	%50,0	Satın Alma
Dream Games	TMT	Makers Fund, Balderton Capital	Kasım 2019	Evet	Singapur, İngiltere	7,5	Açıklanmadı	Satın Alma
D-Resort Grand Azur	Altyapı ve İnşaat	TUI Grup	Mart 2019	Hayır	Almanya	Açıklanmadı	Açıklanmadı	Satın Alma
DüğünBuketleri.com	TMT	Atanova Ventures, Deniz Güvenen, Doruk Pala (Bireysel Yatırımcılar)	Temmuz 2019	Evet	Türkiye	0,5	%27,8	Satın Alma
Dünya Gazetesi	TMT	Hakan Gültaş (Bireysel Yatırımcı)	Ağustos 2019	Hayır	Türkiye	Açıklanmadı	%100,0	Satın Alma
Eczacıbaşı Şire Sağlık	İlaç ve Sağlık	Baxalta	Mart 2019	Hayır	ABD	15,3	%50,0	Satın Alma
EğİN Enerji	Enerji	MMC Sanayi	Mart 2019	Hayır	Türkiye	0,4	%9,0	Satın Alma
Ekin Kimya	Endüstriyel Üretim ve Otomotiv	Azelis	Ekim 2019	Hayır	Lüksemburg	Açıklanmadı	%100,0	Satın Alma

İşlem listesi (4/12)

Hedef şirket	Sektör	Satın alan şirket	Açıklanma tarihi	Finansal yatırımcı	Alıcının kökeni	İşlem değeri (\$ milyon)	Hisse oranı	İşlem yapısı
Ekmob	TMT	Firewalk, Angel Effect, Engin Frayman, Koray Bahar, Erman Turan, Merve Gürel, Melih Herman Simon, Altay Tınar, Ali Rıza Babaoğlu (Bireysel Yatırımcı)	Ekim 2019	Evet	Türkiye	0,2	Açıklanmadı	Satın Alma
Eko Madencilik	Enerji	Suek	Ekim 2019	Hayır	Rusya	Açıklanmadı	Açıklanmadı	Satın Alma
Ekol Lojistik	Taşımacılık	Ahmet Musul (Bireysel Yatırımcı)	Şubat 2019	Hayır	Türkiye	Açıklanmadı	%36,0	Satın Alma
Eltemtek	Taşımacılık	TT Ventures	Haziran 2019	Evet	Türkiye	Açıklanmadı	%11,0	Satın Alma
Emaş Plastik, Almen Dış Ticaret, Akçe Plastik	Endüstriyel Üretim ve Otomotiv	Sumika Polymer Compounds	Haziran 2019	Hayır	Japonya	Açıklanmadı	%100,0	Satın Alma
Engelsiz Çeviri	TMT	ŞirketOrtağım Melek Yatırımcıları	Eylül 2019	Evet	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
Ergo Sigorta	Finansal Hizmetler	HDI Sigorta (Talanx)	Mayıs 2019	Hayır	Almanya	Açıklanmadı	%100,0	Satın Alma
Evidea	TMT	Topbaş Ailesi	Ocak 2019	Hayır	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
Evrencik RES	Enerji	Acarlar Grup, Aunde Teknik, COYS Tekstil	Nisan 2019	Hayır	Türkiye	Açıklanmadı	%100,0	Satın Alma
EWE Enerji Türkiye, Enervis	Enerji	SOCAR Turkey Enerji	Şubat 2019	Hayır	Azerbaycan	Açıklanmadı	%82,3	Satın Alma
Fazla Gıda	TMT	Galata Business Angels	Kasım 2019	Evet	Türkiye	0,5	Açıklanmadı	Satın Alma
FineDine	TMT	Hande Enes (Bireysel Yatırımcı)	Ocak 2019	Hayır	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
Fintables	TMT	Hedef Girişim	Eylül 2019	Evet	Türkiye	0,0	%30,0	Satın Alma
ForFarming	TMT	Egiad Melekleri, Keiretsu Forum, Tarvenn Ventures, Tolunay Yıldız, Volkan Çağsal (Bireysel Yatırımcılar)	Kasım 2019	Evet	Türkiye	0,4	Açıklanmadı	Satın Alma
Foriba	TMT	Sovos	Mayıs 2019	Hayır	ABD	Açıklanmadı	%100,0	Satın Alma
Form VRF Sistemleri	Endüstriyel Üretim ve Otomotiv	Mitsubishi	Ocak 2019	Hayır	Japonya	Açıklanmadı	%33,4	Satın Alma
Ftech	TMT	Hedef Girişim	Ekim 2019	Evet	Türkiye	0,1	%15,0	Satın Alma
Fupa Asansör	Endüstriyel Üretim ve Otomotiv	Sandflower	Mayıs 2019	Evet	Lüksemburg	Açıklanmadı	%50,0	Satın Alma
Gastro Club	TMT	Multinet Up	Ocak 2019	Hayır	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
Gediktepe Projesi	Enerji	Lidya Madencilik	Temmuz 2019	Hayır	Türkiye	10,0	%50,0	Satın Alma
Geyve RES	Enerji	Eksim Yatırım	Ağustos 2019	Hayır	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma

İşlem listesi (5/12)

Hedef şirket	Sektör	Satın alan şirket	Açıklanma tarihi	Finansal yatırımcı	Alıcının kökeni	İşlem değeri (\$ milyon)	Hisse oranı	İşlem yapısı
Glutensiz Ada	Perakende	Dr. Shaer	Ekim 2019	Hayır	Avusturya	Açıklanmadı	Açıklanmadı	Satın Alma
Gönen Yenilenebilir Enerji Üretim	Enerji	Toros Tarım (Tekfen Holding)	Nisan 2019	Hayır	Türkiye	5,1	%70,0	Satın Alma
Gülçiçek Kimya	Perakende	Firmenich	Kasım 2019	Hayır	İsviçre	Açıklanmadı	Açıklanmadı	Satın Alma
Halılağa Altın Madeni	Enerji	Cengiz Holding	Temmuz 2019	Hayır	Türkiye	55,0	Açıklanmadı	Satın Alma
Hanwha Kalyon Güneş Enerjisi, Hanwha Kalyon Güneş Teknolojileri	Enerji	Kalyon Enerji Yatırımları	Şubat 2019	Hayır	Türkiye	Açıklanmadı	%50,0	Satın Alma
HavHav	Perakende	Melih Özçelik, Erol Şaşatı (Bireysel Yatırımcılar)	Eylül 2019	Evet	Türkiye	0,1	%10,0	Satın Alma
Heksagon Mühendislik	Endüstriyel Üretim ve Otomotiv	SBK Holding	Ağustos 2019	Hayır	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
Hesap Kurdu	TMT	Koalay	Şubat 2019	Hayır	Türkiye	Açıklanmadı	G/D	Birleşme
HibriGen	TMT	ŞirketOrtağım Melek Yatırımcıları	Ocak 2019	Evet	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
Hidrojen Peroksit	Endüstriyel Üretim ve Otomotiv	United Initiators	Haziran 2019	Hayır	Almanya	Açıklanmadı	%100,0	Satın Alma
ICA IC İctaş Astaldi (YSS Köprüsü ve KMO İşletmeleri)	Altyapı ve İnşaat	IC İctaş İnşaat	Aralık 2019	Hayır	Türkiye	Açıklanmadı	%33,0	Satın Alma
ICA IC İctaş Astaldi (YSS Köprüsü ve KMO İşletmeleri)	Altyapı ve İnşaat	Çin Kökenli Şirketler Konsorsiyumu	Aralık 2019	Hayır	Çin	688,5	%51,0	Satın Alma
Info Group	Endüstriyel Üretim ve Otomotiv	Metito	Eylül 2019	Hayır	BAE	Açıklanmadı	Açıklanmadı	Satın Alma
Info Yatırım	Finansal Hizmetler	Sibel Gökalp (Bireysel Yatırımcı)	Haziran 2019	Hayır	Türkiye	2,8	%36,0	Satın Alma
ING Portföy	Finansal Hizmetler	TEB Portföy	Nisan 2019	Hayır	Türkiye	Açıklanmadı	%100,0	Satın Alma
Innobil	TMT	Hürriyet Emlak	Mart 2019	Hayır	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
Inooster	TMT	Albaraka Fintech Fund	Şubat 2019	Evet	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
İctaş Sürdürülebilir Enerji	Enerji	EBRD	Mayıs 2019	Evet	İngiltere	Açıklanmadı	%6,6	Satın Alma
İGA	Altyapı ve İnşaat	Kalyon İnşaat, Cengiz Holding	Şubat 2019	Hayır	Türkiye	Açıklanmadı	%20,0	Satın Alma
inMapper	TMT	T3 Girişim Merkezi	Ekim 2019	Evet	Türkiye	0,0	%2,0	Satın Alma

İşlem listesi (6/12)

Hedef şirket	Sektör	Satın alan şirket	Açıklanma tarihi	Finansal yatırımcı	Alıcının kökeni	İşlem değeri (\$ milyon)	Hisse oranı	İşlem yapısı
İntegreen Yenilenebilir Enerji	Enerji	Teknoban	Eylül 2019	Hayır	Türkiye	0,0	%35,0	Satın Alma
iyzico	TMT	PayU (Naspers)	Haziran 2019	Hayır	Güney Afrika	165,0	%100,0	Satın Alma
JCR Avrasya	Finansal Hizmetler	BİST, Finansal Kurumlar Birliği, Türkiye Sermaye Piyasaları Birliği, Türkiye Sigorta, Reasürans ve Emeklilik Şirketleri Birliği, Türk Bankaları Konsorsiyumu	Kasım 2019	Hayır	Türkiye	Açıklanmadı	%85,1	Satın Alma
Justmop	TMT	VentureFriends, 500 Startups, Collective Spark, Faith Capital, Nevzat Aydın (Bireysel Yatırımcı)	Ağustos 2019	Evet	Türkiye, ABD, Katar	2,0	Açıklanmadı	Satın Alma
JW Marriot Karaköy, Sheraton Dolapdere	Altyapı ve İnşaat	ARTIC	Mayıs 2019	Hayır	Katar	103,9	%100,0	Satın Alma
Kahvegibikahve	Perakende	Tarvenn Ventures, Sinan Güler, Ramazan Evren, Şükrü Dönmez, Tolunay Yıldız, Ömer Duran, Ayşe Tuba Araz, Nur Öztürk, Figen Korun (Bireysel Yatırımcılar)	Temmuz 2019	Evet	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
Kale Seramik	Endüstriyel Üretim ve Otomotiv	Victory International	Mayıs 2019	Hayır	Almanya	30,0	%22,3	Satın Alma
Kamil Koç	Taşımacılık	Flixbility	Ağustos 2019	Hayır	Almanya	93,0	%100,0	Satın Alma
Kartoon 3D	TMT	Albaraka Fintech Girişim Sermayesi Yatırım Fonu	Şubat 2019	Evet	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
Kassa	TMT	QNB Finansbank	Haziran 2019	Hayır	Katar	0,2	Açıklanmadı	Satın Alma
Kent Güvenlik	TMT	Secom Aktif	Şubat 2019	Hayır	Japonya, Türkiye	Açıklanmadı	%100,0	Satın Alma
Klonbiyotek	İlaç ve Sağlık	ERBAN	Kasım 2019	Evet	Türkiye	Açıklanmadı	%19,5	Satın Alma
Kobaküs	TMT	Arz Gayrimenkul ve Girişim Sermayesi Portföy Yönetimi, Birinci Girişim Sermayesi Yatırım Fonu	Kasım 2019	Evet	Türkiye	0,3	Açıklanmadı	Satın Alma
Kolay İK	TMT	KWORKS Fund, 500 İstanbul, Maxis, Melih Ödemiş, Aydın Buğra İlter, Mehmet Cem Topçuoğlu, Varol Civil, Ahmet Faralyalı, Fırat İşbecer (Bireysel Yatırımcılar)	Mayıs 2019	Evet	Türkiye	1,3	Açıklanmadı	Satın Alma
Kondukto	TMT	500 İstanbul	Temmuz 2019	Evet	Türkiye	0,2	Açıklanmadı	Satın Alma
Kredico	TMT	Maher Holding	Şubat 2019	Hayır	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma

İşlem listesi (7/12)

Hedef şirket	Sektör	Satın alan şirket	Açıklanma tarihi	Finansal yatırımcı	Alıcının kökeni	İşlem değeri (\$ milyon)	Hisse oranı	İşlem yapısı
Kronnika (Zenkronn)	TMT	Albaraka Fintech Fund	Eylül 2019	Evet	Türkiye	0,4	Açıklanmadı	Satın Alma
Kronotrop	Perakende	Menderes Utku (Bireysel Yatırımcı)	Aralık 2019	Hayır	Türkiye	2,5	%83,6	Satın Alma
Kuyuş Ek Grup	Altyapı ve İnşaat	EK Group, Burker Tekstil	Eylül 2019	Hayır	Türkiye	0,6	%54,0	Satın Alma
Kybele Turizm (Club Asteria)	Altyapı ve İnşaat	TUI Grup	Aralık 2019	Hayır	Almanya	Açıklanmadı	%100,0	Satın Alma
Lala	TMT	Kunduz	Mayıs 2019	Hayır	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
Laska Energy	Enerji	TR Angels	Eylül 2019	Evet	Türkiye	0,1	%8,8	Satın Alma
Lifemote	TMT	500 İstanbul	Nisan 2019	Evet	Türkiye	0,3	Açıklanmadı	Satın Alma
Limon Catering	Perakende	BCC Catering (Bilkent Holding)	Haziran 2019	Hayır	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
Loki	TMT	Cylon	Mayıs 2019	Evet	İngiltere	0,0	Açıklanmadı	Satın Alma
Makrochemical Endüstriyel	Endüstriyel Üretim ve Otomotiv	DIC Corporation	Mayıs 2019	Hayır	Japonya	Açıklanmadı	%70,0	Satın Alma
manibux	TMT	Pytch Ventures	Ağustos 2019	Evet	Malta	Açıklanmadı	Açıklanmadı	Satın Alma
Marketyo	TMT	Esor Investments	Aralık 2019	Evet	Türkiye	1,4	Açıklanmadı	Satın Alma
Masomo	TMT	Miniclip	Ocak 2019	Hayır	Çin	Açıklanmadı	%100,0	Satın Alma
Medek Medikal	İlaç ve Sağlık	CooperSurgical	Ağustos 2019	Hayır	ABD	Açıklanmadı	Açıklanmadı	Satın Alma
Mediotopia	TMT	Vela Partners, Atlantic Labs, Burak Sağlık, Mustafa Sevinç, Mustafa Vardalı, Alper Akcan, Sinan Güler, Murat Balcı (Bireysel Yatırımcılar)	Ağustos 2019	Evet	Türkiye, ABD, Almanya	2,5	Açıklanmadı	Satın Alma
MentalUP	TMT	TT Ventures, Idacapital, Capria, Özge Özpırınççı (Bireysel Yatırımcı)	Ocak 2019	Evet	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
Mertinoks Yapı	Endüstriyel Üretim ve Otomotiv	Bahaş Holding	Mart 2019	Hayır	Türkiye	Açıklanmadı	%50,0	Satın Alma
Merve Optik	Perakende	Demirel Ailesi	Ekim 2019	Hayır	Türkiye	Açıklanmadı	%100,0	Satın Alma
Metamorfoz	TMT	Bosphorist Girişim Sermayesi	Ocak 2019	Evet	Türkiye	0,2	Açıklanmadı	Satın Alma
micro-S Biyoteknoloji	TMT	TR Angels	Nisan 2019	Evet	Türkiye	0,1	%14,9	Satın Alma
Millenicom	TMT	SOCAR Turkey Enerji	Şubat 2019	Hayır	Azerbaycan	Açıklanmadı	%100,0	Satın Alma
Minoto	TMT	Kaan Boyner (Bireysel Yatırımcı)	Haziran 2019	Hayır	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
Mobven	TMT	Payten (Asseco)	Eylül 2019	Hayır	Polonya	Açıklanmadı	Açıklanmadı	Satın Alma

İşlem listesi (8/12)

Hedef şirket	Sektör	Satın alan şirket	Açıklanma tarihi	Finansal yatırımcı	Alıcının kökeni	İşlem değeri (\$ milyon)	Hisse oranı	İşlem yapısı
Modanisa	TMT	Goldman Sachs, Wamda Capital	Ocak 2019	Evet	ABD, BAE	Açıklanmadı	Açıklanmadı	Satın Alma
Modanisa	TMT	EBRD	Mart 2019	Evet	İngiltere	Açıklanmadı	Açıklanmadı	Satın Alma
MTL Oto	Perakende	Ziraat Girişim Sermayesi	Temmuz 2019	Evet	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
Multiplan Yalıtım Sistemleri	Endüstriyel Üretim ve Otomotiv	Protan	Ağustos 2019	Hayır	Norveç	Açıklanmadı	%100,0	Satın Alma
Mutlubiev	TMT	Collective Spark, Maxis	Temmuz 2019	Evet	Türkiye	2,1	Açıklanmadı	Satın Alma
Norm Ambalaj (Sakarya Faaliyetleri)	Endüstriyel Üretim ve Otomotiv	Saica Pack	Şubat 2019	Hayır	İspanya	Açıklanmadı	Açıklanmadı	Satın Alma
NS Makine	Endüstriyel Üretim ve Otomotiv	Klimasan (MetalFrio)	Eylül 2019	Hayır	Brezilya	4,9	%100,0	Satın Alma
Number1 TV	TMT	Fashion One (Bigfoot)	Şubat 2019	Hayır	ABD	Açıklanmadı	%50,0	Satın Alma
NumNum	Perakende	BigChefs (Taxim Capital)	Aralık 2019	Evet	Türkiye	1,6	%83,6	Satın Alma
Nuvia Enerji Teknolojileri	TMT	Revo Capital	Mart 2019	Evet	Türkiye	Açıklanmadı	%17,0	Satın Alma
Obilet	TMT	EBRD, EarlyBird	Ekim 2019	Evet	İngiltere, Almanya	5,0	Açıklanmadı	Satın Alma
Octovan	TMT	Vinci Venture Capital	Mart 2019	Evet	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
ODC İş Çözümleri	TMT	AK Portföy Girişim Sermayesi Yatırım Fonu, 212 Capital, Endeavor Catalyst	Nisan 2019	Evet	Türkiye	11,2	%35,0	Satın Alma
OmmaSign	TMT	212 Capital	Mart 2019	Evet	Türkiye	1,7	%21,4	Satın Alma
Özak Geçiş Teknolojileri	Endüstriyel Üretim ve Otomotiv	Came	Temmuz 2019	Hayır	İtalya	Açıklanmadı	Açıklanmadı	Satın Alma
Özel Mehmet Toprak Hastanesi	İlaç ve Sağlık	Samsun Medikal (MLP Sağlık Hizmetleri)	Aralık 2019	Hayır	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
Öztiryakiler Endüstriyel Mutfak	Endüstriyel Üretim ve Otomotiv	Hoshizaki Corporation	Kasım 2019	Hayır	Japonya	Açıklanmadı	%28,6	Satın Alma
Paket Lojistik	Taşımacılık	Migros	Kasım 2019	Hayır	Türkiye	0,6	%25,0	Satın Alma
Pakolino	Perakende	Collective Spark	Eylül 2019	Evet	Türkiye	0,2	%9,8	Satın Alma
Panaroma	TMT	Verifone	Mayıs 2019	Hayır	ABD	Açıklanmadı	%49,0	Satın Alma
Papirüs Otelcilik	Altyapı ve İnşaat	TUI Grup	Mayıs 2019	Hayır	Almanya	Açıklanmadı	%100,0	Satın Alma

İşlem listesi (9/12)

Hedef şirket	Sektör	Satın alan şirket	Açıklanma tarihi	Finansal yatırımcı	Alıcının kökeni	İşlem değeri (\$ milyon)	Hisse oranı	İşlem yapısı
Paraşüt	TMT	Mikro ve Zirve (Turkven)	Mayıs 2019	Evet	Türkiye	Açıklanmadı	%100,0	Satın Alma
Parılım Yemek	Perakende	Newrest Group	Temmuz 2019	Hayır	Fransa	Açıklanmadı	%50,0	Satın Alma
Park Hyatt	Altyapı ve İnşaat	Nusret Turizm	Mart 2019	Hayır	Türkiye	Açıklanmadı	%100,0	Satın Alma
Paşabahçe (EBRD Hisseleri)	Perakende	Şişecam	Kasım 2019	Hayır	Türkiye	168,3	%14,9	Satın Alma
Pavo Tasarım	Endüstriyel Üretim ve Otomotiv	Rast İnşaat	Ocak 2019	Hayır	Türkiye	3,4	%23,8	Satın Alma
Paycore Ödeme Hizmetleri	TMT	Kartek Holding	Ocak 2019	Hayır	Türkiye	Açıklanmadı	%99,0	Satın Alma
Payfull	TMT	Türk Holding	Ocak 2019	Evet	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
paym.es	TMT	DAAL, Azerbaycan İnovasyon Ajansı	Haziran 2019	Evet	Suudi Arabistan, Azerbaycan, Türkiye	1,0	Açıklanmadı	Satın Alma
Pedudi	TMT	Albaraka Fintech Fund	Şubat 2019	Evet	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
Phaselis Resort Hotel	Altyapı ve İnşaat	NG Kütahya Seramik Porselen Turizm A.Ş.	Temmuz 2019	Hayır	Türkiye	Açıklanmadı	%100,0	Satın Alma
Picus	TMT	Earlybird	Ekim 2019	Evet	Almanya	5,0	Açıklanmadı	Satın Alma
Playz	TMT	Hande Enes, Kaan Kalıpçı, Rifat Elhedef, Demirhan Büyüközcü, Erdem Gezer (Bireysel Yatırımcılar)	Mayıs 2019	Hayır	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
Price&me	TMT	Erim Taylanlar, Hande Enes, Abdullah Kırkincioğlu, Ömer Erkmen, İsmail Murat Özcan, Abdulkadir Özbek (Bireysel Yatırımcılar)	Nisan 2019	Hayır	Türkiye	0,1	Açıklanmadı	Satın Alma
Proceed Labs	TMT	Up Group	Ocak 2019	Hayır	Fransa	2,6	%100,0	Satın Alma
Rebul	Perakende	Rohto Pharmaceutical	Haziran 2019	Hayır	Japonya	8,0	%20,0	Satın Alma
Reengen	TMT	Yetkin Onur Kavak, Samet Ensar Sarı, İsmail Kök, Kerim Sengir, Faruk Eczacıbaşı (Bireysel Yatırımcılar)	Ağustos 2019	Hayır	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
RePG Energy	Endüstriyel Üretim ve Otomotiv	TR Angels	Kasım 2019	Evet	Türkiye	1,1	Açıklanmadı	Satın Alma
Rofoods	TMT	24 Bireysel Yatırımcı	Ekim 2019	Hayır	Türkiye	0,7	Açıklanmadı	Satın Alma
Rözmaş Çelik	Endüstriyel Üretim ve Otomotiv	Bplas, Mehmet Celal Gökçen (Bireysel Yatırımcı)	Ekim 2019	Hayır	Türkiye	Açıklanmadı	%100,0	Satın Alma

İşlem listesi (10/12)

Hedef şirket	Sektör	Satın alan şirket	Açıklanma tarihi	Finansal yatırımcı	Alıcının kökeni	İşlem değeri (\$ milyon)	Hisse oranı	İşlem yapısı
Sacem Hayat Teknolojileri	İlaç ve Sağlık	Emrah Kılıç (Bireysel Yatırımcı)	Nisan 2019	Hayır	Türkiye	0,0	%53,3	Satın Alma
Sanovel	İlaç ve Sağlık	York Capital	Aralık 2019	Evet	ABD	Açıklanmadı	Açıklanmadı	Satın Alma
SCA Yıldız Kağıt	Perakende	Yıldız Holding	Mayıs 2019	Hayır	Türkiye	Açıklanmadı	%50,0	Satın Alma
Schweizer Eso Basınçlı Döküm Kalıp	Endüstriyel Üretim ve Otomotiv	Marabek	Ekim 2019	Hayır	ABD	Açıklanmadı	%30,0	Satın Alma
Securrent	TMT	Biznet Bilişim, Taxim Capital	Ağustos 2019	Evet	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
Segmentify	TMT	Esor Investments	Aralık 2019	Evet	Almanya	1,5	Açıklanmadı	Satın Alma
Sensobright	TMT	Inventram	Ekim 2019	Evet	Türkiye	5,2	Açıklanmadı	Satın Alma
Sertifier	TMT	Tarvenn Ventures & Advisors	Nisan 2019	Evet	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
Shopi	TMT	Ari Keşişoğlu, Haluk Can Hür, Melih Ödemiş, Faik Ulutaş, Aydın Evren Özol, Gökçe Kabatepe, Fatih Mehmet Çalkan, Mehmet Sinan Kızıldağ (Bireysel Yatırımcılar)	Mart 2019	Hayır	Türkiye	0,5	Açıklanmadı	Satın Alma
Sıla Industry	Endüstriyel Üretim ve Otomotiv	TÜV Austria	Temmuz 2019	Hayır	Avusturya	Açıklanmadı	%26,0	Satın Alma
Sıla Kalite	Endüstriyel Üretim ve Otomotiv	TÜV Austria	Temmuz 2019	Hayır	Avusturya	Açıklanmadı	%51,0	Satın Alma
Sixt Turkey	Perakende	Bor Holding	Aralık 2019	Hayır	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
Socar Turkey LNG (Reysaş Hisseleri)	Enerji	SOCAR Turkey Enerji	Ocak 2019	Hayır	Azerbaycan	Açıklanmadı	%51,0	Satın Alma
Socio	TMT	High Alpha Capital, Greenspring Associates	Ağustos 2019	Evet	ABD	6,0	Açıklanmadı	Satın Alma
STEAG Enerji	Enerji	Oyak Birleşik Enerji	Temmuz 2019	Hayır	Türkiye	Açıklanmadı	%50,0	Satın Alma
Studio Billion	TMT	Tarvenn Ventures & Advisors	Aralık 2019	Evet	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
Subor Boru	Endüstriyel Üretim ve Otomotiv	Yapı Merkezi	Ekim 2019	Hayır	Türkiye	Açıklanmadı	%50,0	Satın Alma
Şafak Elektrik	Endüstriyel Üretim ve Otomotiv	Sicame	Ağustos 2019	Hayır	Fransa	Açıklanmadı	%100,0	Satın Alma
Şen-er Boya Tekstil	Endüstriyel Üretim ve Otomotiv	Bodal Chemicals	Mayıs 2019	Hayır	Hindistan	4,5	%80,0	Satın Alma

İşlem listesi (11/12)

Hedef şirket	Sektör	Satın alan şirket	Açıklanma tarihi	Finansal yatırımcı	Alıcının kökeni	İşlem değeri (\$ milyon)	Hisse oranı	İşlem yapısı
Tam Entegre	TMT	Albaraka Fintech Girişim Sermayesi Fonu	Temmuz 2019	Evet	Türkiye	0,0	Açıklanmadı	Satın Alma
Tarentum	TMT	Esas Ventures, Emre Kurttepelı, Varol Cıvı, Ömer Aras, Turgut Gürsoy, Kenan Çolpan (Bireysel Yatırımcılar)	Ocak 2019	Evet	Türkiye	0,8	Açıklanmadı	Satın Alma
Tat Nişasta	Perakende	Tezcanlar Yatırım	Ocak 2019	Hayır	Türkiye	Açıklanmadı	%50,0	Satın Alma
TCE Ege	Taşımacılık	Ege Gübre	Aralık 2019	Hayır	Türkiye	10,5	%100,0	Satın Alma
Teknik Alüminyum	Endüstriyel Üretim ve Otomotiv	AA Metals	Temmuz 2019	Hayır	ABD	Açıklanmadı	%100,0	Satın Alma
Temsa İş Makinaları	Endüstriyel Üretim ve Otomotiv	Marubeni	Haziran 2019	Hayır	Japonya	Açıklanmadı	%41,0	Satın Alma
Temsa Ulaşım Araçları	Endüstriyel Üretim ve Otomotiv	True Value Capital Partners	Mayıs 2019	Evet	İsviçre	30,8	%48,7	Satın Alma
Thread In Motion	TMT	StartersHub Fund, Vinci Venture Capital, Hub Girişim (Gedik Girişim), Onur Topaç, Murat Balcı (Bireysel Yatırımcılar)	Haziran 2019	Evet	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
Tokai (Sebat Çakmak)	Endüstriyel Üretim ve Otomotiv	Can Holding	Aralık 2019	Hayır	Türkiye	6,0	%100,0	Satın Alma
Tolina Tarım	Perakende	Ahmet Mete Hacaloğlu (Bireysel Yatırımcı)	Mayıs 2019	Hayır	Türkiye	0,4	%43,6	Satın Alma
TraceitUp	TMT	Sodexo	Aralık 2019	Hayır	Fransa	0,6	%30,0	Satın Alma
Tutumlu Anne	TMT	EGİAD, Arya Women, Galata Business Angels, Kaan Boyner, Erinç Özada, Umur Özal, Varol Cıvı, Münteha Adalı, Ahu Serter (Bireysel Yatırımcılar)	Mart 2019	Evet	Türkiye	0,3	Açıklanmadı	Satın Alma
Türkaş	Perakende	Sofra (Compass Group)	Kasım 2019	Hayır	İngiltere	Açıklanmadı	%100,0	Satın Alma
Twin	Perakende	Onur Canlıtepe, Orhan Ayanlar, Pamir Gelenbe, Aziz Emre Günel, Banu Kısakürk, Sinan Yaman, Ahmet Bozer (Bireysel Yatırımcılar)	Eylül 2019	Hayır	Türkiye	0,4	%12,3	Satın Alma
Typorama, Videorama	TMT	AppHoldings	Mart 2019	Hayır	ABD	Açıklanmadı	%100,0	Satın Alma
Udentify	TMT	Hub Girişim (Gedik Girişim)	Aralık 2019	Evet	Türkiye	0,2	%10,7	Satın Alma
Ulusoy Elektrik	Endüstriyel Üretim ve Otomotiv	Eaton	Şubat 2019	Hayır	ABD	235,1	%82,3	Satın Alma

İşlem listesi (12/12)

Hedef şirket	Sektör	Satın alan şirket	Açıklanma tarihi	Finansal yatırımcı	Alıcının kökeni	İşlem değeri (\$ milyon)	Hisse oranı	İşlem yapısı
Unica Teknoloji	TMT	Ahmet Aktaş (Bireysel Yatırımcı)	Eylül 2019	Hayır	Türkiye	Bedelsiz	%40,0	Satın Alma
Unico Sigorta	Finansal Hizmetler	Heksagon Mühendislik (SBK Holding)	Kasım 2019	Hayır	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
Userguiding	TMT	Collective Spark, Galata Business Angels, Aykut Karaalioğlu (Bireysel Yatırımcı)	Eylül 2019	Evet	Türkiye	0,2	%15,0	Satın Alma
Utopia Hotel	Altyapı ve İnşaat	Adalı Otelcilik	Aralık 2019	Hayır	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
Üçgen Seferihisar RES	Enerji	Üstyapı İnşaat	Ocak 2019	Hayır	Türkiye	Açıklanmadı	%100,0	Satın Alma
Üntes	Endüstriyel Üretim ve Otomotiv	NIBE	Kasım 2019	Hayır	İsveç	Açıklanmadı	%50,0	Satın Alma
Viravira	TMT	Ali Rıza Yıldırım, Demirhan Şener, Şevket Başev, Murat Akbudak (Bireysel Yatırımcılar)	Şubat 2019	Hayır	Türkiye	0,1	%24,3	Satın Alma
Vispera	TMT	Fiba Capital, Demirdüzen Grup	Mayıs 2019	Evet	Türkiye	0,4	%1,4	Satın Alma
Wipelot (Okyanus Teknoloji)	TMT	Litum Teknoloji	Kasım 2019	Hayır	Türkiye	Açıklanmadı	G/D	Birleşme
Wordegö	TMT	Keiretsu Forum, TR Angels	Mayıs 2019	Evet	Türkiye	0,4	Açıklanmadı	Satın Alma
Worthington Arıtma Basınçlı Kaplar	Endüstriyel Üretim ve Otomotiv	Broadview Energy Solutions	Temmuz 2019	Hayır	Hollanda	8,3	%100,0	Satın Alma
Yalçın Tekstil	Endüstriyel Üretim ve Otomotiv	Aster Tekstil	Kasım 2019	Hayır	Türkiye	Açıklanmadı	Açıklanmadı	Satın Alma
YapıKredi (UniCredit Hisseleri)	Finansal Hizmetler	Koç Holding	Aralık 2019	Hayır	Türkiye	281,8	%9,0	Satın Alma
YapıRadar	TMT	Güler Holding	Kasım 2019	Hayır	Türkiye	0,1	%6,0	Satın Alma
Yeni Renkler Televizyon	TMT	Denge Yatırım	Mart 2019	Hayır	Türkiye	Açıklanmadı	%100,0	Satın Alma
Yünya Yünlü Sanayi	Perakende	Sürmegöz Tekstil	Ağustos 2019	Hayır	Türkiye	11,9	%57,9	Satın Alma
Zingat	TMT	Propertyfinder Group, General Atlantic	Nisan 2019	Hayır	BAE, ABD	11,6	%19,7	Satın Alma
Zorlu Rüzgar Enerjisi	Enerji	İmbat Enerji (Akfen Yenilenebilir Enerji)	Aralık 2019	Hayır	Türkiye	Açıklanmadı	%100,0	Satın Alma

Ekler: kısaltmalar ve metodoloji

Kısaltmalar

Kısaltma	Tam adı
AB	Avrupa Birliđi
ABD	Amerika Birleşik Devletleri
EBRD	Avrupa İmar ve Kalkınma Bankası
Enerji	Enerji ve Doğal Kaynaklar
EÜAŞ	Elektrik Üretim Anonim Şirketi
FED	ABD Merkez Bankası
G/D	Geçerli değildir
GSYİH	Gayrisafi yurt içi hasıla
KMO	Kuzey Marmara Otoyolu
Know how	Bir üründen ya da yöntemden en kolay ya da en verimli biçimde yararlanmayı sağlayan bilgi / ticari sır
Net Bugünkü Deđer	Paranın zaman deđerini hesaba katan ve gelecekteki nakit akışlarını belirli bir iskonto oranı ile bugüne indirgeme yöntemi
Perakende	Tüketici Ürünleri ve Perakende
TMSF	Tasarruf Mevduatı Sigorta Fonu
TMT	Teknoloji, Medya ve Telekomünikasyon
TVF	Türkiye Varlık Fonu
VC	Risk sermayesi
YEP	Yeni Ekonomi Planı
YSS	Yavuz Sultan Selim Köprüsü
\$	Amerikan doları

Metodoloji

Bu çalışmanın hazırlanmasında aşağıda esasları açıklanan metodoloji kullanılmıştır:

- Türkiye'ye ilişkin işlemler 2019 yılı içerisinde hisse devir, ortaklık ve birleşme sözleşmeleri imzalanmış işlemleri içermektedir.
- Metodoloji çerçevesinde dünyada açıklanan işlemler çeşitli kaynaklar kullanılarak derlenmiş ancak birincil olarak teyit edilmemiştir.
- Türkiye'deki işlemlerin detaylarının derlenmesinde halka açık kaynaklar dikkate alınmıştır.
- Türkiye'ye ilişkin bilgiler ulaşılabildiği ölçüde taraf şirket yöneticileri, yatırımcı ilişkileri bölümleri, finansal ve hukuk danışmanları ile teyit edilmiştir.
- Grup içi hisse ve varlık devirleri dikkate alınmamıştır.
- Kredi yapılandırmasına ilişkin finans kurumlarının taraf olduğu işlemler dikkate alınmamıştır.
- Borsa üzerinden gerçekleşen pay alım işlemleri dikkate alınmamıştır.
- Operasyonel gelir ve nakit akışı yaratmayan gayrimenkul işlemleri dikkate alınmamıştır.
- İşlem değerinin belirlenmesinde kamuya açıklanmış satın alma bedelleri dikkate alınmıştır.
- İşleme konu hedef şirketlerin sektör sınıflandırmasında KPMG Global'in sektör sınıflandırması dikkate alınmış olup, bazı alt sektörler buna uyumlu olarak ana sektörler altında değerlendirilmiştir.
- İşlem hacmi/GSYİH hesaplamasında 2018 yılı açıklanmış GSYİH tutarları ve 2019 yılında derlenen açıklanmış işlem hacimleri dikkate alınmıştır. Önceki yıllar için de aynı metodoloji uygulanmıştır.

İletişim:

Müşfik Cantekinler

KPMG Türkiye
Danışmanlık Hizmetleri
Bölüm Başkanı,
Şirket Ortağı
mcantekinler@kpmg.com

Gökhan Kaçmaz

KPMG Türkiye
Birleşme ve Satın Alma
Danışmanlığı Lideri,
Şirket Ortağı
gkacmaz@kpmg.com

Detaylı bilgi için:

KPMG Türkiye
Clients & Markets
tr-fmmarkets@kpmg.com

İstanbul

İş Kuleleri Kule 3 Kat 1-9
34330 Levent İstanbul
T : +90 212 316 6000

Ankara

The Paragon İş Merkezi Kızılırmak Mah.
Ufuk Üniversitesi Cad. 1445 Sok. No:2
Kat:13 Çukurambar 06550 Ankara
T: +90 312 491 7231

İzmir

Heris Tower, Akdeniz Mah. Şehit Fethi Bey
Cad. No:55 Kat:21 Alsancak 35210 İzmir
T: +90 232 464 2045

kpmg.com.tr

kpmgvergi.com

Bu dokümanda yer alan bilgiler genel içeriklidir ve herhangi bir gerçek veya tüzel kişinin özel durumuna hitap etmemektedir. Doğru ve zamanında bilgi sağlamak için çalışmamıza rağmen, bilginin alındığı tarihte doğru olduğu veya gelecekte olmaya devam edeceği garantisizdir. Hiç kimse özel durumuna uygun bir uzman görüşü almaksızın, bu dokümanda yer alan bilgilere dayanarak hareket etmemelidir. KPMG International Cooperative ("KPMG International") bir İsviçre kuruluşudur. KPMG ağına üye olan bağımsız firmalar, KPMG International'a bağlıdır. KPMG International'ın müşterilere sunduğu herhangi bir hizmet yoktur. Hiçbir üye firmanın KPMG International'ı veya başka üye firmayı, aynı şekilde KPMG International'ın da hiç bir üye firmayı üçüncü şahıslar ile karşı karşıya getirecek zorlayıcı ya da bağlayıcı hiçbir yetkisi yoktur. Tüm hakları saklıdır.

© 2020 KPMG Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş., KPMG International Cooperative'in üyesi bir Türk şirkettir. KPMG adı ve KPMG logosu KPMG International Cooperative'in tescilli ticari markalarıdır. Tüm hakları saklıdır. Türkiye'de basılmıştır.